Selecting Quality Trees from the Nursery Dr. Edward F. Gilman and Traci Partin ## Poor vs. good quality ## Advantages to selecting quality trees - Higher survival post-planting - Greater longevity in the landscape - Reduces period of time needed for establishment - Reduces likelihood of failure from structural defects during a hurricane ## Important considerations for selection - Production method - Maximum size at planting - Root ball dimensions - Root collar location - Root defects - Root ball: caliper: height relationship - Trunk and branch structure - Other ### Tree production methods - Container - above ground - pot in pot - fabric - Bare root - Balled in burlap (B&B) - root pruned prior to transplanting - not root pruned ## Choose among tree production methods based on weight and staking capabilities | Production method | Root ball
weight | Need for staking | |---------------------------------------|----------------------|------------------| | Container: above ground or pot-in-pot | light | frequently | | Fabric containers in ground | light to
moderate | usually | | B&B not root pruned | heavy | sometimes | | B&B root pruned | heavy | sometimes | | Bare root | very light | usually | ^{*} B&B = Balled-in-burlap ## Tree survival in the landscape can depend on the production method and irrigation practices after planting | Production method | Survival with frequent irrigation after planting | | |---------------------------------------|--|--| | Container: above ground or pot-in-pot | very good to excellent | | | Fabric containers in ground | very good to excellent | | | B&B not root pruned | fair to good | | | B&B root pruned | excellent | | | Bare root | excellent | | ^{*} B&B = Balled-in-burlap ## Tree survival in the landscape can depend on the production method and irrigation practices after planting | Production method | Survival with frequent irrigation after planting | Survival with infrequent irrigation after planting | |---------------------------------------|--|--| | Container: above ground or pot-in-pot | very good to excellent | fair | | Fabric containers in ground | very good to excellent | poor to fair | | B&B not root pruned | fair to good | poor to fair | | B&B root pruned | excellent | good | | Bare root | excellent | good | ^{*} B&B = Balled-in-burlap ## Here is the summary story #### Under limited irrigation: - Root pruned, hardened-off B&B last to die - Containers in the middle - Recently dug B&B first to die #### Under appropriate, intensive irrigation: It does not appear to matter ## Oak not root pruned ## Root pruned last production year only ## Root pruned last year and year before #### One year after transplanting Not root pruned Root pruned last production year Root pruned last 2 production years ## Conclusions about root pruning Root pruning during production provides a product that: - 1) is slightly smaller - 2) has a denser, more fibrous root system - 3) has a more uniform root system - 4) transplants more successfully Note: Not all species require root pruning. Some have a dense fibrous root system without root pruning. ## Important considerations for selection - Production method - Maximum size at planting - Root ball dimensions - Root collar location - Root defects - Root ball: caliper: height relationship - Trunk and branch structure - Other ## Selecting the right tree size • Irrigation capabilities: When irrigation is limited... Site drainage: If drainage is poor... Weed control and mulch management: If weeds are not controlled and compete with tree for water... ...then select small nursery stock such as 1.5 to 3 inch caliper trees. ## Tree size impacts tree establishment rate #### Tree size impacts tree establishment rate Percent caliper, height, and spread increase between May and October 2005 for live oak transplanted from #15 and #45 containers to the field. | Container
Size | % caliper increase | % height increase | % spread increase | |--------------------|--------------------|-------------------|-------------------| | #15 (1" caliper) | 60.4a | 36.5a | 55.8a1 | | #45 (2.5" caliper) | 14.8b | 9.1 | 36.4b | #### Conclusions about tree size - Smaller trees take less time and water to establish. - Survival of smaller nursery stock is greater if irrigation capabilities are limited. - Growth rate of small trees is significantly greater than when the same species is planted at a larger size. - Unless plenty of water can be supplied, it is better to plant smaller trees. ## Important considerations for selection - Production method - Maximum size at planting - Root ball dimensions - Root collar location - Root defects - Root ball: caliper: height relationship - Trunk and branch structure - Other #### Root ball dimensions - Root balls of any shape perform equally well in well-drained soil. - Tall root balls help keep deeper roots moist. - Wide and shallow root balls are better suited for planting in poorly-drained and compacted sites. - Shallow root balls dry quicker on well-drained sites. ## Good for poorly drained site ## Important considerations for selection - Production method - Maximum size at planting - Root ball dimensions - Root collar location - Root defects - Root ball: caliper: height relationship - Trunk and branch structure - Other #### Root collar location - Remove soil or media around the base of the trunk until you locate the top-most root. - The top-most major root should be within 2-3" of the surface of the root ball. ## Nicely positioned root collar #### Conclusions about trees planted too deep - Do not purchase the tree. - Soil, media, and roots growing above the original top-most root should be mostly removed prior to planting. ## Important considerations for selection - Production method - Maximum size at planting - Root ball dimensions - Root collar location - Root defects - Root ball: caliper: height relationship - Trunk and branch structure - Other ## Types of root defects - Circling roots - Kinked roots - Girdling roots - Root-bound ## Circling roots Notice roots circling at the top and sides of the root ball. Circling roots develop when trees are grown in containers for a prolonged period, causing roots to be deflected by the container wall and to circle the outside of the root ball. ## This tree was found leaning after a hurricane. The cause ... circling roots #### Kinked roots Kinked roots occur if roots are folded into a propagation bed at the seedling stage. ## Girdling root Girdling roots are formed when regenerated roots grow perpendicular to a cut root, or from growing in a container too long. As the tree grows, these roots may meet the trunk and begin to strangle it. ## Girdling root brings down a giant Indented trunk #### **Root-bound** Root-bound trees have many roots circling around the outside of the root ball. This causes a physical barrier, preventing the tree from spreading roots into the landscape soil after planting. ### Many roots inside but few on the edge of root ball indicate quality. #### Quick test for root quality Good Quality Trunk bends Poor Quality Trunk does not bend #### Conclusions about root defects - Root defects have a significant impact on tree performance in the landscape. - Defects can occur on all trees regardless of the production method. - Problems are easier to correct in the nursery when the tree is young; some correction can occur at the time of planting. #### Important considerations for selection - Production method - Maximum size at planting - Root ball dimensions - Root collar location - Root defects - Root ball: caliper: height relationship - Trunk and branch structure - Other #### Root ball standards | Trunk | Min ball | Min root | Min | Min tree | Min tree | Max | |----------|-----------------|-------------|-----------|----------|----------|--------| | Caliper | diameter | ball | container | height | height | tree | | (Inches) | on field | diameter on | size | on | on | height | | | grown | fabric | (gallons) | standard | slower | | | | shade | container | | trees | grown | | | | trees | grown trees | | | trees | | | 1 | 16 | 12 | 5 | 6 | 5 | 10 | | 2 | 24 | 18 | 20 | 10 | 8 | 14 | | 3 | 32 | 20 | 45 | 12 | 9.5 | 16 | | 4 | 42 | 30 | 95 | 14 | 10.5 | 18 | | 5 | 54 | 36 | 95 | | | | #### Way over-grown #### Conclusions about root: height ratio • Ideally, the dimensions of the root ball should exceed the minimum that is recommended. #### Important considerations for selection - Production method - Maximum size at planting - Root ball dimensions - Root collar location - Root defects - Root ball: caliper: height relationship - Trunk and branch structure - Other ## Alaka mandali ka kama 1950 dan merandahan mengantuk penggan darah ban mendagi pe poor quality best quality good quality ### Trunk structure Shade trees of lesser quality have two or more trunks Best quality shade trees have one dominant trunk ## Branch arrangement - Major branches and trunks should not touch. - Branches should be less than 2/3 trunk diameter. - Main branches on shade trees should be spaced apart. ## Young quality tree - Small temporary branches are OK - Lower branches help the root system and lower trunk grow - Protects trunk by forming a barrier to mechanical injury. #### Poor quality - Codominant stems - Major branches/ trunks touching - V-shaped crotch - Included bark #### Conclusions about structure - Choose trees that have been trained in the nursery to have good structure. - Trees with good form at time of planting will need maintenance to keep one dominant trunk. - Trees with poor structure will need more severe and time-consuming pruning visits. #### Important considerations for selection - Production method - Maximum size at planting - Root ball dimensions - Root collar location - Root defects - Root ball: caliper: height relationship - Trunk and branch structure - Other #### Other factors influencing tree quality - Trunk injury or broken branches. - Tree wrap (may be covering up wounds). - Disease or insect damage. - Canopy uniformity and fullness. - Quality of old pruning cuts. - Seed or propagule source. - Foliage color and size. Tree wrap - Presence of stakes. Carefully inspect the tree for disease or insect damage. #### Good uniformity and fullness Poor uniformity and fullness ## Canopy uniformity and fullness #### Quality of old pruning cuts Good cut Callus forming only around sides of flush cut. Branch collar no longer present. # Seed or propagule source # Foliage color and size #### Presence of stakes ## Example of a good quality tree - One dominant trunk - Branches spaced evenly - Canopy full and uniform Visit the website **Trees and Hurricanes**: http://treesandhurricanes.ifas.ufl.edu